VIRGINIA DEPARTMENT OF HEALTH PROFESSIONS

Healthcare Workforce Data Center Physician Workforce Advisory Committee

March 20, 2009, 2:00 P.M.

Attending: S. Bowman, R. Cummings, W. Harp, J. Lee, S. Mick, and D. Tooke-Rawlings,
Staff: B. Beck, E. Carter, and C. Thompson Consultant: L. Lacey
1. Introduction of New Committee Members – Dr. Mick welcomed the committee and introduced Dr. Jennifer Lee to the committee. Dr. Lee is a member of the Board of Medicine.
2. Update on the DHP Healthcare Workforce Data Center – Ms. Beck stated that:
· Ms. Lacey has completed her initial analysis of the nursing education survey.
· Ms. Beck reviewed the membership of the Healthcare Workforce Data Advisory Committee. She requested that the Virginia Medical Society provide representation to the committee. She spoke about the enthusiasm of the group and their plans to share the data chart they are compiling that contains sources and gaps of healthcare workforce data.

· Ms. Beck invited the committee members to attend the Advisory Council meeting on Monday, March 23, 2009 at 2:00 p.m. Mr. Bowman will present his Physicians Pipeline report.
· Ms. Beck provided a staffing update for the Data Center: she is working to hire a temporary secretary to assist the program while the delay in application processing is addressed internally. The Policy and Planning Specialist position will be filled with someone with specific analyst skills that, hopefully, has a background in survey research. This position will be responsible for the future workforce analysis needs of the Center.
3. Consultant Update, Lacey Research Associates – Ms. Lacey stated that:

· She is in the process of cleaning of the 2008 physicians’ workforce survey data.
· She projected that mapped practice locations, as well as mapped specialty locations were possible with the data currently available.
· She will provide preliminary findings at the next Physicians Committee meeting. Dr. Mick clarified Ms. Lacey’s focus as work on the supply side, working with workforce information to provide an estimate of current FTE. Ms. Lacey noted that the workforce survey data provides this information, with the recommendation that licensure survey information be merged with physician profiles to provide a more comprehensive and consistent picture.
· Limitations of the database thus far were outlined by Ms. Lacey. There seems to be an issue of physicians licensed in Virginia that do not practice in Virginia. Dr. Harp suggested that she follow up with DHP’s data department to get the listing of physician address of record, practice address, and flags where the two do not match. Ms. Beck suggested she work with Mr. Studer with the VDH because he has verified rural and shortage practice address information that she could cross-reference her lists with. Ms. Beck will follow up with Mr. Studer about this. Ms. Tooke-Rawlings offered her data that was pulled from DHP licensure information and cross-referenced with AMA information.

4. Report from Physician Ad Hoc Committee Meeting – Dr. Mick reported:

· Mr. Michael Lundberg, Virginia Health Information, joined the committee and noted that hospital inpatient information is available from VHI.
· Discussion centered on the need to coordinate with DHP’s data department to pull together physician profile information and archived licensure data.
· Ms. Beck noted that plans are underway for the Healthcare Workforce Data Center to provide data storage for annual workforce surveys and profile data to be used for workforce analysis and for future trending purposes.
· Ms. Beck reported on DHP’s upcoming software update MLO (My License Office). The Physician’s profile will be incorporated into the MLO update. There will be some minor format changes to the profiles. Ms. Tooke-Rawlings requested a copy of the MLO. Ms. Beck encouraged everyone to go to the District of Columbia Physician Profiles that has the MLO format.
· The question was raised regarding the use of outside sources for workforce data analysis. Ms. Beck stated that DHP currently collects workforce information only for physicians and nurses. In the future other professions housed with DHP will start collecting workforce data.
5. Discussion: Physician Licensure Renewal Survey and Minimum Dataset – The committee members indicated the need for more work to be done in this area. Ms. Lacey will review the current workforce survey and make her recommendations for changing the survey. Her changes will be incorporated with the changes outlined in the Ad Hoc Committee Report. (Please the Ad Hoc Committee Report)
6. Discussion: Collection of Virginia Physician Demand Data – Dr. Mick reviewed the Missouri Demand Template developed by Dr. Lanis Hicks, a researcher at the University of Missouri. He recommended that the committee develop a similar demand analysis model for Virginia. Dr. Mick stated that it would take a substantial amount of time and work to complete the model. There was consensus among the attending committee members that the committee work on an in depth physician demand model as a goal for the 2009-2010 fiscal year. Any demand forecasting for this year should be completed using more simplistic national models. Mr. Bowman suggested that the demand model completed in fiscal year 2009-2010 be used only every 4 years.
7. Discussion: Collection of Virginia Medical School Data

Dr. Mick suggested that the committee move this discussion to another meeting in the interest of time. The committee agreed to table the discussion.
8. Future Meeting Date: April 29, 2009 at 2:00pm
